

Mineral Resources of the Abert Rim Wilderness Study Area, Lake County, Oregon

U.S. GEOLOGICAL SURVEY BULLETIN 1738-C

AVAILABILITY OF BOOKS AND MAPS OF THE U.S. GEOLOGICAL SURVEY

Instructions on ordering publications of the U.S. Geological Survey, along with prices of the last offerings, are given in the current-year issues of the monthly catalog "New Publications of the U.S. Geological Survey." Prices of available U.S. Geological Survey publications released prior to the current year are listed in the most recent annual "Price and Availability List." Publications that are listed in various U.S. Geological Survey catalogs (see back inside cover) but not listed in the most recent annual "Price and Availability List" are no longer available.

Prices of reports released to the open files are given in the listing "U.S. Geological Survey Open-File Reports," updated monthly, which is for sale in microfiche from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. Reports released through the NTIS may be obtained by writing to the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161; please include NTIS report number with inquiry.

Order U.S. Geological Survey publications by mail or over the counter from the offices given below.

BY MAIL

Books

Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, publications of general interest (such as leaflets, pamphlets, booklets), single copies of Earthquakes & Volcanoes, Preliminary Determination of Epicenters, and some miscellaneous reports, including some of the foregoing series that have gone out of print at the Superintendent of Documents, are obtainable by mail from

U.S. Geological Survey, Books and Open-File Reports Federal Center, Box 25425 Denver, CO 80225

Subscriptions to periodicals (Earthquakes & Volcanoes and Preliminary Determination of Epicenters) can be obtained ONLY from the

> Superintendent of Documents Government Printing Office Washington, D.C. 20402

(Check or money order must be payable to Superintendent of Documents.)

Maps

For maps, address mail orders to

U.S. Geological Survey, Map Distribution Federal Center, Box 25286 Denver, CO 80225

Residents of Alaska may order maps from

Alaska Distribution Section, U.S. Geological Survey, New Federal Building - Box 12 101 Twelfth Ave., Fairbanks, AK 99701

OVER THE COUNTER

Books

Books of the U.S. Geological Survey are available over the counter at the following Geological Survey Public Inquiries Offices, all of which are authorized agents of the Superintendent of Documents:

- WASHINGTON, D.C.--Main Interior Bldg., 2600 corridor, 18th and C Sts., NW.
- DENVER, Colorado--Federal Bldg., Rm. 169, 1961 Stout St.
- LOS ANGELES, California--Federal Bldg., Rm. 7638, 300 N. Los Angeles St.
- MENLO PARK, California--Bldg. 3 (Stop 533), Rm. 3128, 345 Middlefield Rd.
- RESTON, Virginia--503 National Center, Rm. 1C402, 12201 Sunrise Valley Dr.
- SALT LAKE CITY, Utah--Federal Bldg., Rm. 8105, 125
 South State St.
- SAN FRANCISCO, California--Customhouse, Rm. 504, 555
 Battery St.
- SPOKANE, Washington--U.S. Courthouse, Rm. 678, West 920 Riverside Ave..
- ANCHORAGE, Alaska--Rm. 101, 4230 University Dr.
- ANCHORAGE, Alaska--Federal Bldg, Rm. E-146, 701 C St.

Maps

Maps may be purchased over the counter at the U.S. Geological Survey offices where books are sold (all addresses in above list) and at the following Geological Survey offices:

- ROLLA, Missouri--1400 Independence Rd.
- DENVER, Colorado--Map Distribution, Bldg. 810, Federal Center
- FAIRBANKS, Alaska--New Federal Bldg., 101 Twelfth Ave.

Chapter C

Mineral Resources of the Abert Rim Wilderness Study Area, Lake County, Oregon

By MAUREEN G. SHERLOCK, MARK E. GETTINGS, and HARLEY D. KING
U.S. Geological Survey

TERRY R. NEUMANN U.S. Bureau of Mines

U.S. GEOLOGICAL SURVEY BULLETIN 1738

MINERAL RESOURCES OF WILDERNESS STUDY AREAS: SOUTH-CENTRAL OREGON

DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary

U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director

Any use of trade names and trademarks in this publication is for descriptive purposes only and does not constitute endorsement by the U.S. Geological Survey

UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON: 1988

For sale by the Books and Open-File Reports Section U.S. Geological Survey Federal Center, Box 25425 Denver, CO 80225

Library of Congress Cataloging-in-Publication Data

Mineral resources of the Abert Rim Wilderness Study Area, Lake County, Oregon.

(U.S. Geological Survey bulletin; 1738–C)
(Mineral resources of wilderness study areas—south-central Oregon; ch. C)
Bibliography: p.
Supt. of Docs. no.: I 19.3:1738–C
1. Mines and mineral resources—Oregon—Abert Rim Wilderness. 2. Abert Rim Wilderness (Or.) I. Sherlock, Maureen G. II. Series. III. Series: Mineral resources of wilderness study areas—south-central Oregon; ch. C.
QE75.B9 no. 1738–C 557.3 s 88-600268
[TN24.07] [553'.09795'93]

STUDIES RELATED TO WILDERNESS

Bureau of Land Management Wilderness Study Area

The Federal Land Policy and Management Act (Public Law 94-579, October 21, 1976) requires the U.S. Geological Survey and U.S. Bureau of Mines to conduct mineral surveys on certain areas to determine the mineral values, if any, that may be present. Results must be made available to the public and be submitted to the President and the Congress. This report presents the results of a mineral survey of the Abert Rim Wilderness Study Area (OR-001-101), Lake County, Oregon.

CONTENTS

Summary C1
Abstract C1
Character and setting C1
Identified mineral resources C1
Mineral resource potential C2
Introduction C3
Location and physiography C3
Procedures and sources of data C3
Acknowledgments C5
Appraisal of identified resources C5
Mining and mineral exploration history C5
Mines, prospects, mining claims, and leases C5
Appraisal of identified resources C5
Assessment of mineral resource potential C5
Geology C5
Tertiary volcanic rocks C6
Tertiary and Quaternary volcanic and surficial deposits C6
Regional mineralization C7
Structure C7
Geochemistry C7
Methods C7
Results and interpretations C8
Geophysics C8
Aeromagnetic data C8
Gravity data C8
Remote sensing C10
Mineral and energy resource potential C10
Epithermal precious-metal and energy mineral resource potential C10
Oil and gas resource potential C10
Geothermal resource potential C10
References cited C11
Appendixes
Definition of levels of mineral resource potential and certainty of assessment C14
Resource/reserve classification C15
Geologic time chart C16
FIGURES

- 1. Index map showing the location of the Abert Rim Wilderness Study Area, Lake County, Oregon C2
- 2. Map showing mineral resource potential and generalized geology of the Abert Rim Wilderness Study Area, Lake County, Oregon C4
- 3. Aeromagnetic map of the Abert Rim Wilderness Study Area and surrounding area C9

Mineral Resources of the Abert Rim Wilderness Study Area, Lake County, Oregon

By Maureen G. Sherlock, Mark E. Gettings, and Harley D. King U.S. Geological Survey

Terry R. Neumann U.S. Bureau of Mines

SUMMARY

Abstract

At the request of the U.S. Bureau of Land Management, the 23,760-acre Abert Rim Wilderness Study Area (OR-001-101) was evaluated for identified mineral resources (known) and mineral resource potential (undiscovered). In this report, the area studied is referred to as the "wilderness study area" or simply "the study area." Fieldwork was conducted in late summer, 1986. No mineral resources were identified. A field reconnaissance of the study area revealed no areas of alteration that might be associated with mineralization. Results of geochemical analysis do not suggest mineralization. Rocks associated with gold, silver, mercury, and uranium mineralization are located in the surrounding region but do not crop out within the study area. Geophysical analysis suggests that these rock types may be located at shallow depths under parts of the Abert Rim Wilderness Study Area. Therefore, the northern and central parts of the study area have low potential for gold, silver, mercury, and uranium resources in epithermal deposits. The entire study area has moderate potential for geothermal energy resources and low potential for oil and gas resources. Basalt in the study area is suitable for local industrial use but does not currently constitute a resource.

Character and Setting

The Abert Rim Wilderness Study Area is located about 20 mi north of Lakeview, Oregon (fig. 1). It is a long north-south tract located along the east margin of Lake

Abert. A total of 23,760 acres was evaluated for the study. Abert Rim is a 2,000-ft-high fault escarpment, popularly but erroneously termed the highest fault scarp in North America. Along the west margin of the study area, at Abert Rim, the terrain consists of steep talus-covered slopes below a near-vertical 400-ft-high cliff. East of Abert Rim, the study area forms a gently eastward-sloping plateau. Elevations in the study area rise from 4,255 ft at the shores of Lake Abert to 4,800 to 7,000 ft along the plateau rim. Access to the study area is provided by U.S. Highway 395 and by jeep trails from Oregon Highway 140 leading to the plateau along the north and south ends of the study area.

Abert Rim is a cliff and plateau composed predominantly of middle Tertiary basalt and andesite flows and minor lenses of interbedded tuffs and tuffaceous sedimentary rocks, which are capped by younger Tertiary basalt (fig. 2) (see appendixes for geologic time chart). Quaternary (Holocene) alluvium and playa deposits lie along the shores of Lake Abert and in small patches along the base of the Abert Rim escarpment. Adjacent to the wilderness study area, but not exposed within it, are Tertiary and Quaternary rhyolitic to dacitic plugs, dikes, domes, and intrusive breccias, which are associated with uranium, mercury, and gold mineralization in nearby mining districts.

Identified Mineral Resources

No metallic or nonmetallic resources were identified within the study area. Resources of gold, silver, mercury, diatomite, and bentonite were postulated in a 1985 U.S.

Manuscript approved for publication, August 9, 1988.

Bureau of Land Management study of the area. Our study suggests that these resources do not exist within the study area. Two samples taken from tuffaceous rock units in the Rabbit Creek area contain anomalous zeolite concentrations.

U.S. Bureau of Land Management and Lake County records did not show any claim or lease activity in the study area. Field examinations did not reveal evidence of mines or claims within the study area.

Mineral Resource Potential

The Abert Rim Wilderness Study Area does not lie within any established mining district, nor does it contain mines, prospects, or occurrences of metallic or nonmetallic commodities. The study area, however, does lie within a region where Tertiary rhyolitic domes are associated with gold, silver, mercury, and uranium epithermal deposits. Furthermore, aeromagnetic studies suggest the possibility

Figure 1. Index map showing location of the Abert Rim Wilderness Study Area, Lake County, Oregon.

of an intrusive body buried under the volcanic cover. Therefore, the northern and central parts of the Abert Rim Wilderness Study Area have a low potential for gold, silver, mercury, and uranium resources in epithermal deposits. The entire study area has moderate potential for geothermal energy resources and low potential for oil and gas resources. Industrial-grade rock, sand, and gravel are present in the wilderness study area, but their development is unlikely because of remoteness from markets.

INTRODUCTION

This mineral survey was requested by the U.S. Bureau of Land Management and is the result of a cooperative effort by the U.S. Geological Survey and the U.S. Bureau of Mines. An introduction to the wilderness review process, mineral survey methods, and agency responsibilities was provided by Beikman and others (1983). The U.S. Bureau of Mines evaluates identified resources at individual mines and known mineralized areas by collecting data on current and past mining activities and through field examination of mines, prospects, claims, and mineralized areas. Identified resources are classified according to the system that is a modification of that described by McKelvey (1972) and the U.S. Bureau of Mines and U.S. Geological Survey (1980). U.S. Geological Survey studies are designed to provide a reasonable scientific basis for assessing the potential for undiscovered mineral resources by determining geologic units and structures, possible environments of mineral deposition, presence of geochemical and geophysical anomalies, and applicable ore-deposit models. Goudarzi (1984) discussed mineral assessment methodology and terminology as they apply to these surveys. See appendixes for the definition of levels of mineral resource potential and certainty of assessment and for the resource/reserve classification.

Location and Physiography

The Abert Rim Wilderness Study Area comprises 23,760 acres in the Basin and Range physiographic province and is situated in the central part of Lake County, Oregon, about 20 mi north of Lakeview. Abert Rim is the west margin of the Warner Mountains and is a steep, slightly eroded fault scarp of recent origin; movement along the fault may have begun in the Pliocene and continued intermittently into the Holocene (Baldwin, 1964). The terrain within the study area is dominated by a gently sloping plateau, the tilted fault block of the Warner Mountains, that is bounded on the west by the 2000-ft fault escarpment at Abert Rim. Elevations rise from 4,255 ft at the shores of Lake Abert to about 4,800 to 7,000 ft (north to south) along the crest of Abert Rim. The highest elevation within the study area, approximately 7,040 ft, is a low hill on the

plateau near the south boundary. The west boundary follows the east edge of U.S. Highway 395 along the east shore of Lake Abert. The other boundaries are a powerline road and U.S. Bureau of Land Management roads.

The region containing the study area is semiarid and contains several lakes, including Lake Abert, that occupy topographically closed basins between fault-scarp ridges (Phillips and Van Denburgh, 1971). Precipitation averages 12 in. per year at Valley Falls, near the southwest corner of the study area. Vegetation is predominantly sagebrush, but one remnant stand of Ponderosa pine grows at Colvin Timbers, which is the northernmost timber in the Warner Mountains. Upland game birds and game mammals, including Big Horn Sheep, as well as raptorial birds, wild horses, and other species inhabit the area (U.S. Bureau of Land Management, 1985; 1987).

Procedures and Sources of Data

The U.S. Geological Survey conducted detailed field investigations of the Abert Rim Wilderness Study Area in the late summer of 1986. This work included field checking existing geologic maps, geochemical sampling, and examining outcrops for evidence of mineralization. The geologic map of the wilderness study area is taken from Walker (1963; 1977).

During the summer of 1986, the U.S. Bureau of Mines conducted field examinations of the study area. All available information on geology, mining, and mineral resources in the area, including U.S. Bureau of Land Management and Lake County mining claim records, was reviewed prior to fieldwork. Field studies consisted of a search for mineralized zones within the study area. Mineralized zones near the study area were investigated to determine if they extended into the wilderness study area and to better understand mineralization in the region. Scintillometers were used during all ground traverses.

Twenty-eight samples were collected during the U.S. Bureau of Mines' study (Neumann, 1987). Most were rock-chip samples of tuffaceous interbeds and of brecciated basalt and rhyolite (from outcrops outside the wilderness study area) at or near fault contacts. A description of sample types is given by Neumann (1987). Thirteen rock samples were analyzed by an inductively coupled plasma method for the following elements: silver, arsenic, gold, copper, mercury, molybdenum, lead, antimony, titanium, zinc, bismuth, cadmium, gallium, palladium, platinum, selenium, tin, and tellurium. Twelve samples were assayed for arsenic, gold, and silver. Detection levels for gold and silver were in the parts per billion (ppb) range, whereas the other elements were detected at parts per million (ppm) limits. Additionally, all tuffaceous samples were tested at the U.S. Bureau of Mines Western Field Operations Center for zeolite content using an ion-exchange capability method

Figure 2. Mineral resource potential and generalized geology of the Abert Rim Wilderness Study Area, Lake County, Oregon. Geology from Walker (1963; 1977).

(Helfferich, 1964); three samples contained zeolite and were further analyzed by X-ray diffraction. Further information and complete analytical results are available from the Bureau of Mines, Western Field Operations Center, 360 E. Third Avenue, Spokane, WA 99202.

Other resource-related studies of the area include state-wide studies of the mineral resources (Fern and Huber, 1984), the geothermal resources (Oregon Department of Geology and Mineral Industries and National Oceanic and Atmospheric Administration, 1982), and the oil and gas potential of wilderness lands (Fouch, 1983). Erikson and Curry (1977) described the uranium favorability of Tertiary rocks in southeastern Oregon. In 1983, the study area was part of the U.S. Bureau of Land Management geology, energy, and minerals (GEM) inventory program (Mathews and others, 1983).

Acknowledgments

M.I. Hornberger and J.A. Ach, geologists, U.S. Geological Survey, Menlo Park, Calif., assisted with the field checking of geologic maps and with rock geochemistry sampling. C.D. Taylor assisted in the stream-sediment geochemical sampling. D.A. Benjamin and S.L. Willett, geologists, Western Field Operations Center, Spokane, Wash., assisted the U.S. Bureau of Mines author with prefield work and field examination. The authors gratefully acknowledge the cooperation provided by personnel of the U.S. Bureau of Land Management, Lakeview, Oreg.

APPRAISAL OF IDENTIFIED RESOURCES

By Terry R. Neumann U.S. Bureau of Mines

Mining and Mineral Exploration History

Although there has been no mining-related activity within the Abert Rim Wilderness Study Area, gold and mercury have been mined in the Coyote Hills area, 8 mi to the east. In 1906, gold was discovered in the Coyote Hills, prompting a small prospecting and claim-staking rush and the establishment of the Lost Cabin mining district, also known as the Coyote Hills, Camp Loftus, and Windy Hill districts. Absence of production records suggests interest in the gold occurrences was short-lived. Prospecting in the district was revived when cinnabar (mercury sulfide) was discovered in 1934. Mercury mines in the area were in production during 1941-1943; conflicting reports indicate that between three and seven flasks of mercury (76 pounds per flask) were produced from ore with a tenor (grade) of 0.15-0.95 percent (Thomas, 1981, p. 104). There was no mining activity in the district from the mid-1940's until 1978. In 1978, numerous mining companies began exploration in the area targeting large tonnage, low-grade epithermal precious-metal deposits (David Troutman, U.S. Bureau of Land Management staff, oral commun., 1986). Ongoing drilling programs are being conducted to continue exploration of the area.

Rocks in the Lost Cabin district include andesitic to rhyolitic flows, tuffs, breccias, and a hypabyssal quartz monzonite intrusive body representing a complex volcanic center. Most mineralized rock in the district consists of stockwork veinlets and disseminated ore minerals in argillically altered silicic volcanic rocks (Thomas, 1981).

Similar mineralized zones are associated with brecciated rhyolite at the Hannah prospect 2 mi north of the study area (fig. 1). The Hannah prospect comprises six claims that are owned and operated by John Cremin and Donald Fitzgerald of Lakeview, Oreg. The claims appear to be a relocation of earlier claims owned by the Frontier Mining Company. The prospect has no record of production. No extensions of the Coyote Hills or Hannah prospect host rocks crop out in the wilderness study area.

Mines, Prospects, Mining Claims, and Leases

U.S. Bureau of Land Management and historical mining records indicate that no mining claims, geothermal leases, or oil and gas leases were present within the wilderness study area as of January 1, 1987. A field investigation failed to identify any evidence of exploration or mining activities.

Two geothermal leases, probably for the water rights of Juniper and Poison Creeks, lie just outside the west boundary of the wilderness study area. Additionally, a highway borrow pit is adjacent to the northwest edge of the wilderness study area along U.S. Highway 395.

Appraisal of Identified Resources

The Abert Rim Wilderness Study Area contains no identified mineral resources. Samples contain no anomalous amounts of precious or base metals. Preliminary testing for zeolites from the Rabbit Creek area suggested zeolite concentrations, but further testing by X-ray diffraction demonstrated that the zeolite content is too low to quantify.

ASSESSMENT OF MINERAL RESOURCE POTENTIAL

By Maureen G. Sherlock, Mark E. Gettings, and Harley D. King U.S. Geological Survey

Geology

The geology of the Abert Rim Wilderness Study Area is included on regional maps by Walker (1963; 1977) and

is shown in figure 2. The oldest unit in the study area is middle Miocene in age and comprises basaltic and andesitic flows; these flows form the majority of the slopes of the Abert Rim scarp and most of the cliff below the late Miocene basalt that caps the rim. Middle Miocene tuffaceous rocks are interbedded with the basaltic and andesitic flows and occur underneath the capping basalt. The younger map units include late Miocene, Pliocene, Pleistocene, and Holocene pyroclastic cinder mounds, gravel, alluvium, and playa sedimentary rock units. Mafic and silicic vent rocks are the oldest units in the area mapped, but they do not crop out within the study area. The silicic vent rocks are associated with mineralization in the general region.

Tertiary Volcanic Rocks

The middle Miocene basaltic and andesitic flows are distinctively plagioclase rich and porphyritic; they contain large white plagioclase laths in a dark, reddish-brown to black, vesicular matrix. Red scoriaceous basalt rubble marks the tops of some flows. Locally, at the base of the cliff, the vesicles follow planar horizontal cooling and shear planes. Minor sparsely porphyritic flows, which show flow alignment of plagioclase laths, crop out among the coarsely porphyritic plagioclase-rich basalts. coarsely and sparsely porphyritic flows are both composed of calcic plagioclase, orthopyroxene, and partially to completely altered olivine phenocrysts in a dark matrix containing small plagioclase laths and many iron oxides. Vesicles are typically filled with radiating zeolite or calcite. These distinctive flows have been correlated with the Steens Basalt by Walker (1980) and are approximately 15 Ma in age (million years before present). McKee and others (1983) reported a potassium-argon age of 15.1±0.8 Ma from a basalt apparently just below the capping basalt in the southern part of the study area. Hart and Mertzman (1982) report a potassium-argon age of 14.62±0.72 Ma from an extremely porphyritic basalt in the central part of the study area. Exact stratigraphic location of neither sample is known.

Interbedded tuffs and tuffaceous sedimentary rocks of middle Miocene age form a persistent, thin unit below the capping basalt along the cliff rim in the southern part of the study area. The same unit crops out in large patches on the plateau top and along Rabbit Creek and Mule Lake near the east boundary of the study area. These tuffs and tuffaceous sedimentary rocks are rhyolitic and dacitic in composition and contain fresh glass shards, pumice lapilli, and locally abundant mammalian fossils. The fossils correlate with the middle Miocene fauna of the Mascall Formation of central Oregon. Small lenses of interbedded tuffs and tuffaceous sedimentary rocks crop out at a few localities in the northern part of the study area. These lenses that are exposed on

cliff faces are typically 5 to 15 ft in thickness and a few tens of feet in length; they are white and pink and thinly bedded. These tuffaceous rocks consist of crystal fragments of feldspar, pyroxene and biotite, lithic fragments of scoriaceous basalt, and altered glass shards and pumice. The interbedded tuff unit is widespread to the west and south of the study area; at a few localities, adjacent to range-front faults, the unit is brecciated and altered to clays, calcite, gypsum, and other white alkaline precipitates (Brown and others, 1980). Similar brecciation and alteration are not found within the study area.

Basalt of Abert Rim of late Miocene age is a regionally widespread unit that crops out poorly, frequently only as loose rubble, on sage-covered plateau tops. These basalts are dark gray, platy jointed, and flat lying. This capping unit includes both vesicular and nonvesicular flows that are characteristically fine grained and contain sparse small plagioclase and olivine phenocrysts. Ophitic texture is well developed. The rocks contain clinopyroxene, calcic plagioclase, sparse olivine crystals only slightly altered to iddingsite, and iron titanium oxide minerals throughout the groundmass. Hart and Mertzman (1982) reported one potassium-argon age of 6.07±0.66 Ma from a sample of basalt from the northern part of the wilderness study area.

The tuff unit of Pliocene age crops out only in a very small area in the northern part of the wilderness study area. It is widespread in the general region and consists of lacustrine tuffaceous sandstone and siltstone, ash and ashy diatomite, ash-flow tuff, lapilli tuff, and tuff breccia. Some tuffs within the unit are partly or densely welded. The tuffs exposed in and near the study area are a distal part of a welded tuff (G.W. Walker, oral commun., 1988).

The olivine basalt unit of Pliocene age shown on figure 2 is not exposed in the study area.

Tertiary and Quaternary Volcanic and Surficial Deposits

Pyroclastic cinder mounds of Tertiary and Quaternary age were mapped by Walker (1963) in the study area. These mounds are highly modified by erosion. They have slopes of cindery red soil that contain sparse lava bombs and bomb fragments.

An unconsolidated unit of poorly sorted gravels and bouldery soil forms pediments above pluvial lake levels (fig. 2). This unit contains clasts composed mostly of basalt and andesite and is locally cemented by caliche. These pediment gravels are not within the study area.

Quaternary surficial deposits, composed of Holoceneage poorly sorted gravel, sand, and silt in stream-channel and flood-plain deposits, are part of an alluvial plain at the north end of the study area and the outlet channel at the south end. Sparse patches of rounded coarse gravel and cobbles were deposited along the shore of Lake Abert. Remnants of gravels from higher lake levels formed along strandlines of beaches a few tens of feet above the present lake level. The most distinct of these, 14.7 ft above the present lake level, probably formed about A.D. 1805 (Phillips and Van Denburgh, 1971). Other higher and less distinct strandlines probably formed over the last few thousand years. Playa deposits composed of clay, silt, sand, and local evaporites are present at the north end of Lake Abert, outside the study area boundary.

Regional Mineralization

Tertiary volcanic rocks of a bimodal basalt and rhyolite association are common in southeastern Oregon. These volcanic rocks are both intrusive and extrusive and are interpreted as mafic and silicic vent complexes and shield volcanoes. Some of these rocks form plugs, dikes, small endogenous domes, and intrusive breccias and are associated with gold, silver, uranium, and mercury mineralization in southeastern Oregon (Brooks, 1963; Brooks and Ramp, 1968). These rocks do not crop out within the Abert Rim Wilderness Study Area but are exposed near the north, south, and east boundaries (fig. 2).

The mafic vent rocks consist of a heterogeneous mixture of basaltic and andesitic extrusive rocks; these rocks include agglomerates, breccias, flows, and tuffs, and intrusive rocks forming constructional volcanic features, mostly lava cones and small shield volcanoes (Walker, 1977). North of the study area, a road cut along U.S. Highway 395 shows the heterogeneous nature of these mafic vent and flow rocks. Associated silicic vent rocks consist of intrusive rhyolites and dacites, rare soda rhyolite, and a few large masses of perlite that form small plugs, dikes, endogenous domes, and intrusive breccias. Three small silicic plugs that intrude the mafic vent rocks east of the highway have been prospected, presumably for gold and (or) mercury (Hannah prospect, fig. 1). Similar mafic and silicic rocks, apparently slightly older, which cover a much larger area, are exposed in the Coyote Hills 10 mi southeast. Two small silicic bodies, partly composed of a breccia containing subrounded to subangular volcanic clasts, are exposed 0.5 mi south of the study area.

Gold and mercury prospects of the Lost Cabin district in the Coyote Hills area are contained in intrusive silicic rocks, dated at about 26.5 to 28.5 Ma (Walker, 1981; Fiebelkorn and others, 1983), that are older than the Abert Rim basalt flows. Mineralization in the Lost Cabin district is associated with zones of shearing and brecciation in flatlying agglomerates, flows intruded by small dacitic plugs, and opalized tuffs. Fine-grained pyrite and cinnabar are disseminated through brecciated rocks, and cinnabar occurs as films along fractures (Brooks, 1963); gold and copper oxide minerals are deposited in altered seams of clay, limonite, and quartz, which fill small irregular fractures (Brooks and Ramp, 1968).

The Quartz Mountain volcanic-hosted hot-spring gold deposit is about 32 mi southwest of the study area (fig. 1). At Quartz Mountain, rhyolitic domes and intrusive rocks similar to those near Abert Rim crop out as a series of domes aligned along northwest-trending faults (M.G. Sawlan, written commun., 1987). These domes have been dated at about 7 Ma (Walker, 1981; McKee and others, 1983). Prior to the recognition and development of the large-tonnage, low-grade disseminated gold deposit, Quartz Mountain produced minor amounts of mercury from altered rhyolitic volcanic rocks (Brooks, 1963).

Uranium mineralization is associated with rhyolitic domes and intrusive rocks of southeastern Oregon. The Lakeview uranium area, about 24 mi southwest of Abert Rim, produced about 145,000 tons of uranium ore having an average grade of 0.17 percent. The Lakeview uranium deposits are spatially related to areas of extensive silicification and clay alteration in rhyolitic intrusive rocks and in altered tuffs and tuffaceous sedimentary wall rocks along northwest-trending fault zones (Walker, 1980).

Structure

Basin-and-range normal faulting is the dominant structural feature of the area. A major north-northeast-trending normal fault is mapped along Abert Rim for the length of the study area. Parallel subsidiary faults and northwest-trending faults create the topography we see today. The Abert Rim fault offset the Tertiary-age volcanic flows as much as 2,000 ft in the southern part of the study area; the northwest-trending faults may have offset sections of the volcanic sequence as much as 500 ft. In the northern part of the study area, the stratigraphic section normally found higher on the slopes is apparently repeated as a result of movement along northwest-trending faults.

The northwest-trending faults are spatially related to the ore deposits of the region; the hot-springs gold deposits at Quartz Mountain and the volcanogenic uranium deposits of the Lakeview uranium area are localized along northwest-trending faults.

Geochemistry

Methods

In the summer of 1986, the U.S. Geological Survey collected 27 samples of rock, 23 samples of minus-80-mesh stream sediments, and 22 samples of nonmagnetic heavy-mineral concentrate derived from stream sediments from 46 sites in the Abert Rim Wilderness Study Area. Rock samples, which are representative of the lithologies present in the wilderness study area, were collected to determine geochemical background values. Hydrothermally altered or mineralized rocks were not observed in the study area during the reconnaissance survey. Two rock samples from

Tertiary silicic vent units outside the wilderness study area were collected for comparison.

All samples were analyzed for 31 elements using a sixstep semiquantitative emission spectrographic method described by Grimes and Marranzino (1968). The rock and stream-sediment samples were analyzed for antimony, arsenic, bismuth, cadmium, and zinc by inductively coupled argon plasma-atomic emission spectroscopy and for gold and mercury by atomic absorption (methods described in Crock and others, 1987). M.S. Erickson (U.S. Geological Survey, unpub. data, 1988) provided tables of analytical data, descriptions of sampling, preparation, and analytical methods, and a map showing sample-collection sites.

Results and Interpretations

The geochemical analysis did not reveal significant anomalous concentrations of elements that suggest mineralization. A sediment sample collected at a site just downstream from a spring near the southern end of the study area contained slightly anomalous values of arsenic (37 ppm) and zinc (300 ppm). The concentrate sample from the same site contained a slightly anomalous value of copper (300 ppm). Stream-bed sediments at the site are coated with limonite, suggesting that the enrichment of elements is probably due to coprecipitation and adsorption of the elements with the limonite. The anomaly probably does not represent mineralization. A sample of tuff from near the northern end of the study area contains slightly anomalous values of silver (0.5 ppm) and lead (50 ppm). The values may reflect enrichment along a fault in that area.

Geophysics

Aeromagnetic Data

An aeromagnetic survey including the Abert Rim Wilderness Study Area was flown and compiled in 1972 under contract to the U.S. Geological Survey (U.S. Geological Survey, 1972). Total-field magnetic data were collected in analog form along east-west flightlines spaced at approximately 2-mi intervals. The lines were flown at a constant barometric altitude of 9,000 ft. Corrections were applied to the data to compensate for diurnal variations of the Earth's magnetic field. A regional magnetic field of 8 nanoTeslas (nT)/mi in the direction N. 30° E. was subtracted from the data to produce a residual magnetic anomaly data set. Using the corrected digitized analog data, an aeromagnetic map of the wilderness study area (fig. 3) was prepared at a contour interval of 50 nT for comparison with geologic and topographic maps. The topographic expression of Abert Rim seems to cause about a 50-nT perturbation in the aeromagnetic anomaly contours, particularly in the northern half of the study area (fig. 3).

The southern half of the study area lies on the west edge of a positive aeromagnetic anomaly of about 700 nT amplitude (fig. 3). Horizontal extents of the steepest gradients of this anomaly suggest a burial depth of 1,000 to 1,600 ft to the top of the magnetic anomaly source. The anomaly lies over a northwest-trending fault zone generally forming an uplifted fault block (Walker, 1963). The anomaly is interpreted to be due to an intrusive mass. The silicic volcanic rocks of the Coyote Hills to the east of the study area may be associated with the intrusion. Elsewhere in the area, intrusive domes and vents of silicic composition are spatially associated with positive magnetic anomalies, and the intrusions are generally located beneath the anomaly flanks or apophyses (fig. 3). These intrusive rocks are frequently emplaced along existing faults and are sometimes associated with mineralization. Thus the area within the north flank of the anomaly may have silicic intrusive rocks beneath it at depths of 1,600 ft or less. Anomalies having steep gradients are seldom associated with the silicic intrusive rocks (fig. 3), and thus the west side of the anomaly gradient does not suggest the presence of buried silicic intrusives.

The north end of the Abert Rim Wilderness Study Area is within a smaller positive aeromagnetic anomaly (fig. 3), which has silicic intrusive rocks associated with it, north of the study area. The flank of this anomaly that is within the study area may have buried silicic intrusive rocks beneath it.

Magnetic anomaly relative minima characterize the areas to the west and south of the study area (fig. 3). These minima are probably due to an increase in depth to the magnetic basement that results from alluvial and sedimentary fill in fault-bounded depressions. East of the wilderness study area, trends of anomaly gradients in the aeromagnetic field correlate mainly with fault zones. The large magnetic-field relative minimum east of the northern half of the wilderness study area (fig. 3) suggests an area of local thickening of tuffaceous rocks underlying basalt flows on the surface (Walker, 1963).

Airborne radiometric and magnetic data of the Klamath Falls quadrangle are also available from the National Uranium Resource Evaluation (Geo-Life, 1980). Eight east-west flightlines, spaced 3 mi apart and flown at a terrain clearance of approximately 400 ft, crossed the wilderness study area during that study. These radiometric measurements sampled X-ray flux, which indicates concentrations of uranium, thorium, and potassium in the rocks. The radiometric profiles did not show any significant gamma-ray emission anomalies.

Gravity Data

Gravity survey data for the Abert Rim Wilderness Study Area are sparse, and only seven stations are in or near the wilderness study area (Defense Mapping Agency

Figure 3. Aeromagnetic map of Abert Rim Wilderness Study Area and surrounding region.

Aerospace Center, 1983). Of the seven stations, six are along U.S. Highway 395 on the west boundary of the study area. The remaining station is just outside the east boundary near the headwaters of Rabbit Creek. The Bouguer gravity anomaly field of the wilderness study area is a gentle northeast-trending gradient in which anomaly values increase to the northwest. Bouguer gravity anomaly values range from approximately –150 milliGal (mGal) in the northern part of the wilderness study area to about –165 mGal in the south. The data suggest that a gravity anomaly is associated with the large aeromagnetic anomaly in the southern half of the area. However, the data are so sparse that the existence of such an anomaly and even the trend of the regional field would require verification by obtaining further gravity data within and around the study area.

Remote Sensing

Landsat multispectral scanner (MSS) images at a scale of 1:800,000 were examined for southeastern Oregon. In the general region of the Abert Rim Wilderness Study Area, linear features are not well expressed owing to the nature of the surface cover (D.L. Sawatzky, written commun., 1987).

Mineral and Energy Resource Potential

There are no known metallic or nonmetallic deposits in the Abert Rim Wilderness Study Area. Southeastern Oregon has long been known to contain small deposits of gold, mercury, and uranium. Recently, a large-tonnage, lowgrade gold deposit was discovered 32 mi southwest of the wilderness study area, but similar host rocks are not exposed within the study area. However, aeromagnetic studies suggest the possiblity that such rock types (i.e., silicic intrusive rocks) may exist at depth, possibly 1,000 to 1,600 ft beneath the surface. Two thermal springs are located within the study area (fig. 1). The study area does not contain rocks that would be suitable host or reservoir rocks for oil and gas. Industrial-grade rock, sand, and gravel are present in the wilderness study area, but development of these materials is unlikely because similar materials of equal or better quality are abundant closer to existing markets.

Epithermal Precious-metal and Energy Mineral Resource Potential

Known epithermal gold, silver, mercury, and uranium mineralization near the study area is of the hot-spring gold, silver (Berger, 1986), hot-spring mercury (Rytuba, 1986), and volcanogenic uranium (Bagby, 1986) deposit model types described in Cox and Singer (1986). In southeastern Oregon, significant economic concentrations of gold and

uranium are known to occur in 7-Ma rhyolitic domes and intrusive rocks emplaced along northwest-trending faults in a near-surface environment. The surficial geology of the Abert Rim Wilderness Study Area and the results of geochemical rock and stream-sediment sampling do not suggest gold, silver, mercury, or uranium mineralization. However, the results of the aeromagnetic studies suggest a buried intrusive body at 1,000 to 1,600 ft that, by analogy with exposed intrusive bodies, is assumed to be rhyolitic in composition. These geophysically anomalous areas, in the northern and central parts of the wilderness study area, are assigned a low potential, with a certainty level of B, for gold, silver, mercury, and uranium resources (fig. 2). The lithology, age, and mineralization of the apparent intrusive rocks are unknown and could be determined only by sampling between 1,000 ft and 1,600 ft.

Oil and Gas Resource Potential

Fouch (1983) qualitatively assessed the High Plateau province of eastern Oregon as having a range of potential for oil and gas from zero to medium. He assigned a low potential for oil and gas to the Abert Rim Wilderness Study Area. He based this assessment on the presence of Neogene basalt, which is locally intercalated with nonmarine sedimentary rocks. In local basins formed during Neogene time, these nonmarine sedimentary rocks can include abundant coal beds and thus be a possible reservoir for gas. The interbedded tuffs and tuffaceous sedimentary rocks intercalated within the Miocene basalts of the Abert Rim Wilderness Study Area are both too thin and lacking in coal beds to be considered a potential reservoir for gas. The Abert Rim Wilderness Study Area has a low potential for oil and gas resources with a certainty level of C.

Geothermal Resource Potential

Two thermal springs are located within the Abert Rim Wilderness Study Area (approximate locations on fig. 1). Temperatures of the springs are warm and flow is moderate (Oregon Department of Geology and Mineral Industries and National Oceanic and Atomospheric Administration, 1982). Three other, imprecisely located, thermal springs (which may or may not correspond to the two above) are listed in the compendium by Waring (1965, as revised by Blankenship and Bentall). The springs are in Pliocene lake beds near faulted Tertiary lava; are used as water supply for cattle; and have temperatures of 65, 68, and 80 °F and flows of 20, 10, and 30 gallons per minute, respectively. Any of these springs may correspond to the two geothermal leases, apparently for water rights, known to exist along the west boundary of the wilderness study area. Based on the available data, the potential for geothermal energy resources within the Abert Rim Wilderness Study Area is moderate, certainty level C.

REFERENCES CITED

- Bagby, W.C., 1986, Descriptive model of volcanogenic uranium,
 in Cox, D.P., and Singer, D.A., eds., Mineral deposit models:
 U.S. Geological Survey Bulletin 1693, p. 162.
- Baldwin, E.M., 1964, Geology of Oregon: Dubuque, Iowa, Kendall/Hunt Publishing Company, 3rd. Ed., 1981, 170 p.
- Beikman, H.M., Hinkle, M.E., Frieders, Twila, Marcus, S.M., and Edward, J.R., 1983, Mineral surveys by the Geological Survey and the Bureau of Mines of Bureau of Land Management Wilderness Study Areas: U.S. Geological Survey Circular 901, 28 p.
- Berger, B.R., 1986, Descriptive model of hot-spring Au-Ag, in Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 143-144.
- Brooks, H.C., 1963, Quicksilver deposits of Oregon: Oregon Department of Geology and Mineral Industries Bulletin 55, 223 p.
- Brooks, H.C., and Ramp, Len, 1968, Gold and silver in Oregon: Oregon Department of Geology and Mineral Industries Bulletin 61, 337 p.
- Brown, D.E., Peterson, N.V., and McLean, G.D., 1980, Preliminary geology and geothermal resource potential of the Lakeview area, Oregon: Oregon Department of Geology and Mineral Industries Open-file Report 0-80-9, 108 p.
- Cox, D.P., and Singer, D.A., eds., 1986, Mineral deposit models: U.S. Geological Survey Bulletin 1693, 379 p.
- Crock, J.G., Briggs, P.H., Jackson, L.L., and Lichte, F.E., 1987, Analytical methods for the analysis of stream sediments and rocks from wilderness study areas: U.S. Geological Survey Open-File Report 87-84, 35 p.
- Defense Mapping Agency Aerospace Center, 1983, World relative gravity reference network, North America, 2 computer tapes.
- Erikson, F.H., and Curry, W.E., 1977, Preliminary study of the uranium favorability of Tertiary rocks, southeastern Oregon: eastern Klamath, southern Lake, Harney, and western Malheur Counties: U.S. Department of Energy, 6JBX-92(77), 24 p.
- Fern, Mark, and Huber, Don, 1984, Mineral resources map of Oregon: Oregon Department of Geology and Mineral Industries map, scale 1:500,000.
- Fiebelkorn, R.B., Walker, G.W., MacLeod, N.S., McKee, E.H., and Smith, J.G., 1983, Index to K-Ar determinations for the State of Oregon: Isochron/west, no. 37, 60 p.
- Fouch, T.D., 1983, Petroleum potential of wilderness lands, Oregon: U.S. Geological Survey Miscellaneous Investigations Series Map I-1544, scale 1:1,000,000.
- Geo-Life (A joint venture between High Life Helicopters, Inc. and Geodata International Inc.), 1980, Aerial radiometric and magnetic survey, Klamath Falls, National Topographic Map, California, Oregon: [Available from U.S. Department of Energy, Grand Junction, Colo. Office] GJBX 20-80.
- Goudarzi, G.H., 1984, Guide to preparation of mineral survey reports on public lands: U.S. Geological Survey Open-File Report 84-787, 51 p.
- Grimes, D.J., and Marranzino, A.P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials:

- U.S. Geological Survey Circular 591, 6 p.
- Hart, W.K., and Mertzman, S.A., 1982, K-Ar ages of basalts from south-central and southeastern Oregon: Isochron/west, no. 33, p. 23-26.
- Helfferich, Friedrich, 1964, A simple identification reaction for zeolites (molecular sieves): American Mineralogist, v. 49, p. 1,752-1,754.
- Lawrence, R.D., 1976, Strike-slip faulting terminates the Basin and Range province in Oregon: Geological Society of America Bulletin, v. 87, p. 846–850.
- Mathews, G.W., Blackburn, W.H., and Chappel, D.L., 1983, Assessment of Geology, Energy, and Minerals (GEM) Resources: Abert Rim GRA (OR-010-26) Lake County, Oregon: Prepared for U.S. Bureau of Land Management, by Terradata, Lakewood, Colo., BLM Contract No. YA-553-CT2-1042.
- McKee, E.H., Duffield, W.A., and Stern, R.J., 1983, Late Miocene and early Pliocene basaltic rocks and their implications for crustal structure, northeastern California and south-central Oregon: Geological Society of America Bulletin, v. 94, p. 292–304.
- McKelvey, V.E., 1972, Mineral resource estimates and public policy: American Scientist, v. 60, p. 32-40.
- Neumann, T.R., 1987, Mineral resources of the Abert Rim Wilderness Study Area, Lake County, Oregon: U.S. Bureau of Mines Open-File Report MLA 54-87, 13 p.
- Oregon Department of Geology and Mineral Industries and National Oceanic and Atmospheric Administration, 1982, Geothermal resources of Oregon: Oregon Department of Geology and Mineral Industries, scale 1:500,000.
- Phillips, K.N., and Van Denburgh, A.S., 1971, Hydrology and geochemistry of Abert, Summer, and Goose Lakes, and other closed-basin lakes in south-central Oregon: U.S. Geological Survey Professional Paper 502-B, 86 p.
- Rytuba, J.J., 1986, Descriptive model of hot-spring Hg, in Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 178.
- Thomas, T.H., 1981, Geology and mineral deposits of the Coyote Hills mining district, Lake County, Oregon: Corvallis, Oreg., Oregon State University, M.S. thesis, 132 p.
- U.S. Bureau of Land Management, 1985, Oregon Wilderness Environmental Impact Statement, v. 2, draft, p. 95-105.
- ———1987, Oregon Wilderness Environmental Impact Statement, v. 2, supp. to draft, p. 33-38.
- U.S. Bureau of Mines and U.S. Geological Survey, 1980, Principles of a resource/reserve classification for minerals: U.S. Geological Survey Circular 831, 5 p.
- U.S. Geological Survey, 1972, Aeromagnetic map of the Klamath Falls and part of the Crescent 1° by 2° quadrangles, Oregon: U.S. Geological Survey Open-File Report 72-392, scale 1:250,000.
- Walker, G.W., 1963, Reconnaissance geologic map of the eastern half of the Klamath Falls (AMS) quadrangle, Lake and Klamath Counties, Oregon: U.S. Geological Survey Mineral Investigations Field Studies Map MF-260, scale 1:250,0000.
- ———1980, Preliminary report on the geology of the Lakeview

uranium area, Lake County, Oregon: U.S. Geological Survey Open-File Report 80-532, 33 p.

——1981, Uranium, thorium, and other metal associations in silicic volcanic complexes of the northern basin and range, a preliminary report: U.S. Geological Survey Open-File Report

81-1920, 45 p.

Waring, G.A., 1965, Thermal springs of the United States and other countries of the world—a summary, rev. by Reginald R. Blankenship and Ray Bentall: U.S. Geological Survey Professional Paper 492, 383 p.

DEFINITION OF LEVELS OF MINERAL RESOURCE POTENTIAL AND CERTAINTY OF ASSESSMENT

LEVELS OF RESOURCE POTENTIAL

- HIGH mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics indicate a geologic environment favorable for resource occurrence, where interpretations of data indicate a high degree of likelihood for resource accumulation, where data support mineral-deposit models indicating presence of resources, and where evidence indicates that mineral concentration has taken place. Assignment of high resource potential to an area requires some positive knowledge that mineral-forming processes have been active in at least part of the area.
- M MODERATE mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics indicate a geologic environment favorable for resource occurrence, where interpretations of data indicate reasonable likelihood for resource accumulation, and (or) where an application of mineral-deposit models indicates favorable ground for the specified type(s) of deposits.
- LOW mineral resource potential is assigned to areas where geologic, geochemical, and geophysical characteristics define a geologic environment in which the existence of resources is permissive. This broad category embraces areas with dispersed but insignificantly mineralized rock, as well as areas with little or no indication of having been mineralized.
- N NO mineral resource potential is a category reserved for a specific type of resource in a well-defined area.
- U UNKNOWN mineral resource potential is assigned to areas where information is inadequate to assign a low, moderate, or high level of resource potential.

LEVELS OF CERTAINTY

- A Available information is not adequate for determination of the level of mineral resource potential.
- B Available information only suggests the level of mineral resource potential.
- C Available information gives a good indication of the level of mineral resource potential.
- D Available information clearly defines the level of mineral resource potential.

	A	В	С	D
	U/A	H/B HIGH POTENTIAL	H/C HIGH POTENTIAL	H/D HIGH POTENTIAL
LEVEL OF RESOURCE POTENTI AL Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z		M/B MODERATE POTENTIAL	M/C MODERATE POTENTIAL	M/D MODERATE POTENTIAL
		L/B LOW POTENTIAL	L/C LOW POTENTIAL	L/D LOW POTENTIAL
LEVEL OF RE				N/D no potential

LEVEL OF CERTAINTY

Abstracted with minor modifications from:

Taylor, R.B., and Steven, T.A., 1983, Definition of mineral resource potential: Economic Geology, v. 78, no. 6, p. 1268-1270.

Taylor, R.B., Stoneman, R.J., and Marsh, S.P., 1984, An assessment of the mineral resource potential of the San Isabel National Forest, south-central Colorado: U.S. Geological Survey Bulletin 1638, p. 40-42.

Goudarzi, G.H., compiler, 1984, Guide to preparation of mineral survey reports on public lands: U.S. Geological Survey Open-File Report 84-0787, p. 7, 8.

RESOURCE/RESERVE CLASSIFICATION

	IDENTIFIED RESOURCES		UNDISCOVERED RESOURCES		
	Demonstrated		Inferred	Probability Range	
	Measured	Indicated	interred	Hypothetical	Speculative
ECONOMIC	Rese	l erves	Inferred Reserves		
MARGINALLY ECONOMIC	Marg Rese	ginal erves	Inferred Marginal Reserves		_
SUB- ECONOMIC	Subeco	nstrated onomic urces	Inferred Subeconomic Resources		

Major elements of mineral resource classification, excluding reserve base and inferred reserve base. Modified from McKelvey, V.E., 1972, Mineral resource estimates and public policy: American Scientist, v. 60, p. 32-40; and U.S. Bureau of Mines and U.S. Geological Survey, 1980, Principles of a resource/reserve classification for minerals: U.S. Geological Survey Circular 831, p. 5.

GEOLOGIC TIME CHART

Terms and boundary ages used by the U.S. Geological Survey in this report

EON	ERA	PERIOD		EPOCH	AGE ESTIMATES O BOUNDARIES IN MILLION YEARS (M
				Holocene	0.010
		Quate	ernary	Pleistocene	1.7
			Neogene	Pliocene	5
	Cenozoic		Subperiod	Miocene	24
		Tertiary	Paleogene Subperiod	Oligocene	38
				Eocene	55
				Paleocene	66
		Cretaceous		Late Early	96
	Mesozoic	Jurassic		Late Middle Early	138
		Triassic		Late Middle Early	~240
Phanerozoic		Permian		Late Early	290
	Paleozoic	Carboniferous Periods	Pennsylvanian	Late Middle Early	~330
		renous	Mississippian	Late Early	360
		Devo	onian	Late Middle Early	410
		Silurian		Late Middle E ar ly	435
		Ordovician		Late Middle Early	500
		Cam	brian	Late Middle Early	
Proterozoic	Late Proterozoic				1~570 900
	Middle Proterozoic				1600
	Early Proterozoic				2500
Archean	Late Archean				3000
	Middle Archean Early Archean			****	3400
pre-Archean²			(3800?)		

¹Rocks older than 570 Ma also called Precambrian, a time term without specific rank.

²Informal time term without specific rank.

SELECTED SERIES OF U.S. GEOLOGICAL SURVEY PUBLICATIONS

Periodicais

Earthquakes & Volcanoes (issued bimonthly).

Preliminary Determination of Epicenters (issued monthly).

Technical Books and Reports

Professional Papers are mainly comprehensive scientific reports of wide and lasting interest and importance to professional scientists and engineers. Included are reports on the results of resource studies and of topographic, hydrologic, and geologic investigations. They also include collections of related papers addressing different aspects of a single scientific topic.

Bulletins contain significant data and interpretations that are of lasting scientific interest but are generally more limited in scope or geographic coverage than Professional Papers. They include the results of resource studies and of geologic and topographic investigations; as well as collections of short papers related to a specific topic.

Water-Supply Papers are comprehensive reports that present significant interpretive results of hydrologic investigations of wide interest to professional geologists, hydrologists, and engineers. The series covers investigations in all phases of hydrology, including hydrogeology, availability of water, quality of water, and use of water.

Circulars present administrative information or important scientific information of wide popular interest in a format designed for distribution at no cost to the public. Information is usually of short-term interest.

Water-Resources Investigations Reports are papers of an interpretive nature made available to the public outside the formal USGS publications series. Copies are reproduced on request unlike formal USGS publications, and they are also available for public inspection at depositories indicated in USGS catalogs.

Open-File Reports include unpublished manuscript reports, maps, and other material that are made available for public consultation at depositories. They are a nonpermanent form of publication that may be cited in other publications as sources of information.

Maps

Geologic Quadrangle Maps are multicolor geologic maps on topographic bases in 7 1/2- or 15-minute quadrangle formats (scales mainly 1:24,000 or 1:62,500) showing bedrock, surficial, or engineering geology. Maps generally include brief texts; some maps include structure and columnar sections only.

Geophysical Investigations Maps are on topographic or planimetric bases at various scales; they show results of surveys using geophysical techniques, such as gravity, magnetic, seismic, or radioactivity, which reflect subsurface structures that are of economic or geologic significance. Many maps include correlations with the geology.

Miscellaneous Investigations Series Maps are on planimetric or topographic bases of regular and irregular areas at various scales; they present a wide variety of format and subject matter. The series also includes 7 1/2-minute quadrangle photogeologic maps on planimetric bases which show geology as interpreted from aerial photographs. Series also includes maps of Mars and the Moon.

Coal Investigations Maps are geologic maps on topographic or planimetric bases at various scales showing bedrock or surficial geology, stratigraphy, and structural relations in certain coal-resource areas.

Oil and Gas Investigations Charts show stratigraphic information for certain oil and gas fields and other areas having petroleum potential.

Miscellaneous Field Studies Maps are multicolor or black-and-white maps on topographic or planimetric bases on quadrangle or irregular areas at various scales. Pre-1971 maps show bedrock geology in relation to specific mining or mineral-deposit problems; post-1971 maps are primarily black-and-white maps on various subjects such as environmental studies or wilderness mineral investigations.

Hydrologic Investigations Atlases are multicolored or black-andwhite maps on topographic or planimetric bases presenting a wide range of geohydrologic data of both regular and irregular areas; principal scale is 1:24,000 and regional studies are at 1:250,000 scale or smaller.

Catalogs

Permanent catalogs, as well as some others, giving comprehensive listings of U.S. Geological Survey publications are available under the conditions indicated below from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. (See latest Price and Availability List.)

"Publications of the Geological Survey, 1879-1961" may be purchased by mail and over the counter in paperback book form and as a set of microfiche.

"Publications of the Geological Survey, 1962-1970" may be purchased by mail and over the counter in paperback book form and as a set of microfiche.

"Publications of the U.S. Geological Survey, 1971- 1981" may be purchased by mail and over the counter in paperback book form (two volumes, publications listing and index) and as a set of microfiche.

Supplements for 1982, 1983, 1984, 1985, 1986, and for subsequent years since the last permanent catalog may be purchased by mail and over the counter in paperback book form.

State catalogs, "List of U.S. Geological Survey Geologic and Water-Supply Reports and Maps For (State)," may be purchased by mail and over the counter in paperback booklet form only.

"Price and Availability List of U.S. Geological Survey Publications," issued annually, is available free of charge in paperback booklet form only.

Selected copies of a monthly catalog "New Publications of the U.S. Geological Survey" available free of charge by mail or may be obtained over the counter in paperback booklet form only. Those wishing a free subscription to the monthly catalog "New Publications of the U.S. Geological Survey" should write to the U.S. Geological Survey, 582 National Center, Reston, VA 22092.

Note.--Prices of Government publications listed in older catalogs, announcements, and publications may be incorrect. Therefore, the prices charged may differ from the prices in catalogs, announcements, and publications.

